STAR Data Analysis Joint Alice-Star Meeting BNL, April 8-9 2000 ### STAR Data Analysis - Framework same for reconstruction & analysis - Analysis specific infrastructure is still evolving - The how-to is clear just has to get done - Physics working groups PWGs actively develop code which are: - PWG specific analysis - common: simplify specific tasks, plotting, data handling - Missing pieces are no show-stoppers (MDC3) - Still: we benefit from the fact that year1 is simpler in many aspects # STAR COMPUTING ### <u>Components</u> - root4star, STARs ROOT framework - Maker scheme, I/O Maker - Persistent OO Datamodel: StEvent - Interface to simulated/embedded data: StMcEvent - Grand Challenge Apparatus, data mining - Tag Database, data mining - File Catalog - Histogramming: ROOT - Visualization: ROOT based, independent DSV - Most components were written/implemented during the last 2 years ⇒ 100% C++ # STAR COMPUTING #### Framework - How-to - Macro: doEvents.C - arguments: nevents, data files/data directories - loads shared libs - sets up chain : I/O maker + (StEventMaker) + AnalysisMaker - loops over events - Class StAnalysisMaker - contains the analysis code - StMaker::Init(): book histos, ntuples - StMaker::Make(): selection, cuts, combinatorics etc. - compiled as shared lib loaded by doEvents.C - Both exist as working examples modified by user/PWG - Simple scheme: allows new users a quick start but gives enough flexibility for complex tasks (example) ### <u>xDST, x = mini, μ, nano, ...</u> - Most urgent issue: implemented soon, almost ready - STAR rule: miniDST == STAR-wide defined - usable by everyone - Format/Classes defined within StEvent - usually a subset of StEvent - allows correlation with TagDB - relaxed: xDST where x ≥ μ can be user/pwg specific - often simple ntuples/trees - or self made - or again a smaller subset of StEvent #### **StEvent** - Currently: OO Datamodel for DST analysis - Very soon: StEvent directly written == DST - currently: DST == tables - tables read in and used to fill/setup StEvent (overhead) - Soon: add PSD classes (provided by PWG) - Slowly but steadily: extend into reconstruction - Slow because of FORTRAN legacy code - essential components (TPC reco) - global reconstruction must come next - New code, e.g. EMC fills directly to StEvent - Goal: Become overall persistent datamodel for reco + analysis - Top class: StEvent == event header - from here: navigate to tracks, hits, trigger, etc. - one single entry point - components can be used independently - StEvent inherits from St_DataSet - All other classes inherit from StObject (TObject) #### <<interface>> StPidAlgorithm StTrackDetectorInfo (from common) 7 0..1 #m DetectorInfo StDedxPidTraits StTpcDedxPidAlgorithm StTrackNode -mTrack 0. . #mNode StTrackPidTraits 0.1V StTrack StTrackFitTraits #mFitTraits #mTopologyMap #mGeometry <<interface>> 0.1 StTrackTopologyMap StTrackGeometry StGlobalTrack StPrimaryTrack StHelixModel 4/14/00 #### **StEvent** - Heavy use of abstract interfaces - track model - Use of functors - PID algorithm - filters etc. - sharing of functors between users (PID) - Minimize dependencies - Use of StarClassLibrary - small foundation classes - Steadily growing - new EMC, L3 - to come RICH, TOF 4/14/00 - All containers based on : StArray - STL interface - Soon to work with STL algorithms - Internally mapped to TObjectArray - Distinguish structural/non-structural containers - structural: owns objects - non structural: only references objects #### Pointers can be stored as such ``` class StPrimaryTrack { // ... private: StVertex *mVertex; //$LINK // ... ClassDef(StPrimaryTrack,1); }; ``` # STAR COMPUTING ### C++/STL/ Platforms - StEvent uses STL where CINT doesn't see it - STL is increasingly used in user code and reconstruction code (user like it) - SUN/Solaris - until recently CC4.2 + ObjectSpace - non-ANSI, lot of things missing, lousy all together - new CC5 - ANSI/ISO & StandardC++Library - lots of confusion for ROOT port uses old iostream - still these damned warnings: X is hiding Y - Linux - nice and easy - STAR rule on Linux : warnings == error ## STAR-only exercise directed at physics analysis, exercising physics analysis software, analysis infrastructure and CAS tools and facilities. - 2 weeks, short but well attended (~50-60), 4 (5) out of 6 PWGs - Physics-wise - 1k 50k event analyzed (~150k produced) - first time use of full set of tools (efficiencies!) - lots of activities, meetings, discussions #### RCF-wise - lousy 1st week, servers moved, RAID crashed, afs gone, network bad - 2nd week more stable, data file corruption, LSF configuration ### Outlook - Some components still implemented and exercised on bigger scale - Grand Challenge, TagDB - Embedding - StEvent (ROOT) I/O - Use MDC3 finding to increase pressure on RCF (has to improve) - Almost ready for year-1, still lots of work to do - Less changes in year-2 (compared to reconstruction) - Real test: 1st run May/June August 2000 #### Ask again @ Quark Matter, Jan 2001